


Siemens PLM Connection

Teamcenter for High Tech and Electronics


Agenda

Business solution summary

- Strategic Product Planning
- Virtual Product Development
- Environmental Sustainability

Teamcenter for high tech and electronics

What's New in Teamcenter for HTE?


Business Solutions for the High Tech and Electronics Industry

SIEMENS

Strategic Product Planning

- Customer Needs Management
- Portfolio Optimization
- Program Execution Management
- Platform Planning and Design

Virtual Product Development

- Whole Product Management
- Integrated Product Development
- Digital Validation
- Global Collaboration

Environmental Sustainability (Green)

- Material and Substance Analysis and Reporting
- Environmental Stewardship
- Energy use and Carbon Footprint optimization


What's New for high tech and electronics?

- Teamcenter unified architecture embeds Project and Requirements management into one platform.
- Vendor Part Management
 - Support for Commodity part management in electronics designs
- Reference Designator Management
 - ECAD Design BOM support for reference designators, find numbers
- PCB Visualization
 - PCB and Schematic viewing
- PDX Export
 - Standards based data export capability

Other capabilities of value to high tech and electronics companies...


ECAD design and process

- Teamcenter ECAD tool integration (Cadence, Mentor...)
- PCB Exchange with NX (physical models in Teamcenter)
- FlexPCB design in NX

Physical system design and modelling

- Motion Control systems in NX6 Simulink, MatLab
- Thermal, Flow and Vibration analysis

Software Management


- Software source code management with Clearcase integration
- Embedded software management for multi-controller systems
- Rhapsody integration for MDD

Product and Process

- Platform planning and configuration
- Change and Workflow
- Documentation
- etc...

Teamcenter Digital Lifecycle Management Solutions


Copyright © Siemens PLM Software Inc. 2008. All rights reserved

SIEMENS


Copyright © Siemens PLM Software Inc. 2008. All rights reserved

Systems Engineering & Requirements Management


Customer Needs Management

Unified Requirements Management


Portfolio, Program & Project Management

Portfolio Planning

Decision Support for NPDI

Program Execution Management


- Phase-Gate
- Project driven Workflow


Engineering Process Management

- Change Management
- Process Workflow
- Electronic Signoff


Bill-of-Materials Management

New Features

PCB Reference Designator Support

Existing Features

- Configuration views and context
 - As-designed and built
 - Effectivity
- Platform Design
 - Options and Variants
 - Modules
 - Variant BOM
 - Model Hierarchy


Reference Designator Support (new)

Needed for PCB BOM management

- Find numbers
- Reference designators
- Validation
- Packed-unpacked view
- Occurance based
- Search
- BOM compare enabled


Initial Structure


Entering Duplicate Value...


Page 14 May-08


Error message


Bad Format


Error message


Pack...


SIEMENS

Packed


Change Find Number? No!


SIEMENS


Where is it?


Search for it!

Support wild card


SIEMENS

Found it!


Too Many Results?


Copyright © Siemens PLM Software Inc. 2008. All rights reserved


Packed Line? OK!


BOM Compare


Compare Result


Result If Packed


Entering Quantity When Reference Designator Is Populated


Error!


Assign Reference Designator When Quantity Is More Than 1


Error!


Compliance Management

Environmental Stewardship

- Teamcenter for Environmental Compliance
 - Regulatory reporting
 - RoHS
 - WEEE
 - REACH
 - Material and Substance Management


Supplier Relationship Management

New Features


- Vendor Management
 - Vendors
 - Commercial Parts
 - Vendor Parts
 - Vendor Qualification
 - Bid Packages
- PDX Export
 - IPC Standard format


Vendor and Vendor Part management

Vendors can be qualified for parts they provide Vendor Parts represent parts provided by a Vendor (their number) Commercial Parts represent internal parts used in designs (company number)


Create Vendor


Specify Vendor ID and Name


ID can be entered or auto-generated

Vendor is created without BMIDE deployment

•Vendor ID and Name supports spaces, commas, &, _, ., -, @, #, (,), "", ', !, <, >.


Create Commercial Part


Specify Internal Part ID and Name

SIEMENS

Create Vendor Part


Page 38 May-08 Siemens PLM Software

Relation to vendor cannot be changed after creation


Vendor Part ID and Vendor Part Number


Vendor part ID =≪Vendor Part Number>-<Vendor ID>>

Vendor Part ID is automatically generated


Navigation Between Vendor Part and Vendor

 Use pseudo folders to navigate between related objects


Viewing Details of Related Vendors


Viewing Details of Related Vendor Parts


Viewing Related Vendor Parts in PSE


Use attachments tab to view related vendor and vendor part data


Relate Vendor Part to Multiple Commercial Parts


- Drag / Drop or Cut / Paste
 vendor parts to pseudo folders
 on one or more commercial
 parts
- Operation also supported on pseudo folders of vendor parts (i.e. drop commercial part on vendor part)
- Relations may be removed by 'cutting' items from folders


Copyright © Siemens PLM Software Inc. 2008. All rights reserved.


Create Vendor Part Directly for Commercial Part


View / Edit Preferred Status


Release Commercial Part


Use a release workflowRelease status is attached and part is frozen


Revise Commercial Part


Configure Vendor Part Search in Query Builder


Search for Vendor Part


 Users may search by any attribute of vendor part and related vendor (part number, name, vendor ID, etc) as configured by admin


Subtypes of Commercial and Vendor Part


opyright © Siemens PLM Software Inc. 2008. All rights reserved

Supplier Collaboration PDX Export


Needed for PCB BOM management


What / Why PDX ?

- •In order to exchange the information across the supply chain there should exist a common format that is understood by all the stake holders in the supply chain
- •Product Data eXchange (PDX) is a standard for the e-supply chain in the HTE market.
- •Product Data eXchange is an ANSI-approved multi-part standard, represented by the IPC 2570 series of specifications
- •As part of this project Teamcenter would be providing the users with the capability to export Teamcenter data as a PDX package


PDX Export – the big picture

- Configure the system for PDX Export
- Export the data as PDX and create a PDX package
- Send the PDX package to suppliers
- 4. Work on any changes if required
- 5. Any changes go through a change process.
- The PDX package is regenerated.
- Resend the data to suppliers
- 8. Suppliers complete their work using the latest PDX package
- Query for a PDX package that is created in Teamcenter and view it.
- Access PDX package from external applications


User actions shown with colored text; System actions shown in black text; CM=contract manufacturer; CDM=contract design manufacturer Phase Descriptions: 0=Already supported (Tc2007.1), 1=Planned, 2=Under consideration for future release

Copyright © Siemens PLM Software Inc. 2008. All rights reserved


Use Case flow

Step	User Action	System Response
1a	Administrator interacts with Preferences to set PDX export processing parameters	System stores preferences
1b	Administrator defines PDX Recipe (known as transfer mode and closure rules) via Rich Client Administrative UI	System stores PDX Recipe
2a	User sets configuration and revision rules for PDX export	System stores configuration and revision rules
2b	User can review (leverage) pre-defined PDX Recipes	System displays list of pre-defined PDX Recipes
2c	User selects desired PDX Recipe	System stores desired PDX Recipe
2d	User submits request to generate PDX Package	
2e		The system processes the request in the background
2f		The system associates the PDX Recipe with the PDX Package that is created and stored in Teamcenter
2g		The system notifies the user (via email) of the result of the PDX Package generation request.
3a	The user follows a email link to the PDX Package in Teamcenter (or searches) and then uses the UI to specify where to download the PDX Package	System downloads PDX Package to desired location on file system.
3b	The user transfers the PDX Package to the HTE supplier	The system moves the PDX Package
4a	The HTE supplier opens the PDX Package in a PDX Viewer	The PDX Viewer allows the user to navigate the PDX Package content and expand/collapse


Architecture Diagram


Flow Chart


User Interaction – Export dialog


Select an object and invoke PDX Export dialog


User Interaction – PDX Package


The created PDX Package gets attached as a dataset to an envelope in users mail box


Configuration


Site Selection


Page 62 May-08 Siemens PLM Software


Closure Rule - TIEPDXExportDefault


Multiple Object Selection


(Combination of Item, Part, Commercial part, BOM and duplicate Datasets)


SIEMENS

Change Object Export


000056/B;1-Assy2 (view) - Latest Working - Date - "Now"										
BOM Line	Item Type		Quantity	Find No.	Mak	All Notes	Unit Of Measure			
🤔 000056/B;1-Assy2 (view)	Item									
	Item	1		10	None		each			
	CommercialPart	2		10	None		each			
	Item	4		20	None		each			
	Part	1		30	Make	AIE_Exported: aie exported	each			
	Item	1		40	None		each			
	Item	6		50	None		each			

Page 65 May-08


Change Object Export


Page 66 May-08


Mechatronics Process Management

Whole Product Management

- Cross discipline information management
 - ECAD PCB Integration
 - ECAD Visualization
 - Mechanical Integration
 - Software Management


Simulation Process Management

Digital Validation

Simulation results management


Reporting & Analytics

Global Collaboration

- Ad-hoc reporting
- Dashboard views


Community Collaboration

Customer Needs Management

- Idea collection and validation
 - Surveys
 - Wiki, Blog, eMail

Extended Team Collaboration

- Vendor Portal
- Distributed stakeholders
- Executive dashboards
- Virtual meetings


Enterprise Knowledge Management

Document management Information search Shape search (Geolus) Classification


Contact

Jeffrey Lyons
Manager – High Tech and Electronics Industry
Global Industry Marketing

2000 Eastman Ave. Milford, OH 45150

Phone: 513 - 576 5903

Fax: 513 – 576 2135

Mobile: 513 – 289 1408

E-mail: <u>lyons.jeffrey@siemens.com</u>

www.siemens.com/plm